July-September 1988 # Dynamic Models for Simulation of the 70-M Antenna Axis Servos R. E. Hill Ground Antenna and Facilities Engineering Section Dynamic models for the various functional elements of the 70-m antenna axis servos are described. The models representing the digital position controller, the linear and nonlinear properties of the physical hardware, and the dynamics of the flexible antenna structure are encoded in six major function blocks. The general modular structure of the function blocks facilitates their adaptation to a variety of dynamic simulation studies. Model parameter values were calculated from component specifications and design data. A simulation using the models to predict limit cycle behavior produced results in excellent agreement with field test data from the DSS 14 70-m antenna. #### I. Introduction The recent acquisition of a microcomputer workstation and a software package for modern control system analysis and simulation has enabled combining the linear dynamics of the antenna structure, the nonlinearities of friction, and the quantized, sampled data properties of the control algorithm in a single simulation model. The dynamic simulation program provides a building block approach to modeling complex systems such as the 70-m antenna axis servos. The models described here were developed from previous linear models [1], [2] in generalized building block forms. The form of the modularity was chosen to maintain generality and to facilitate future expansion or simplification of models for selected parts of the system. The 70-m servo models described here are organized according to function into six major blocks which are shown (Fig. 1) interconnected to represent the overall axis-position servo. The overall model includes the salient properties of the control algorithm, the digital-to-analog converter, the electronic con- trol amplifier, the hydraulic servovalve, the hydraulic motor with associated friction, the antenna structure and pedestal, and the axis encoder. ### II. Dynamic Model Development #### A. Position Loop Control Algorithm The structure of the control algorithm is discussed in detail in [1]. The estimator and gain equations for the computer mode from [1] are repeated here to illustrate the development of the discrete system equations representing the algorithm block. $$E(n+1) = \Phi E(n) + \Gamma U(n) + LY_E(n+1)$$ (1a) for E_2 through E_6 , and $$E_1(n+1) = E_1(n) + E_2(n) - R(n)$$ (1b) $$U(n+1) = -KE(n+1) + NR(n+1)$$ (2) where E(n + 1) is the state estimate column vector of [1], $[E_1 E_2 E_3 ... E_6]$ corresponding to time interval n + 1. In [1] the R(n) term in the equation for the integral error estimate, E_1 , was omitted in error. In practice, the antenna servo controller evaluates Eq. (1a) in two steps in order to minimize the computation delay within the servo loop, and implements Eq. (1b) to simplify the computation of E_1 and conserve computing time. Eq. (1b) is equivalent to Eq. (1a) for the special case where the first row of Φ is [1 1 0 0 0 0], the first elements of Γ and L are zero, and R(n) is subtracted. Eq. (1a) can thus be extended to the more general form to include E_1 $$E(n+1) = \Phi E(n) + \Gamma U(n) + LY_{E}(n+1) + MR(n)$$ (3) where M is the column vector $[\Phi_{1,2} \ 0 \ 0 \ 0 \ 0]$. Next, substituting $$Y_E(n+1) = Y(n+1) - H(\Phi E(n) + \Gamma U(n))$$ and $$U(n) = -KE(n) + NR(n)$$ into Eq. (3) yields the familiar form for the estimator $$E(n+1) = [\mathbf{I} - \mathbf{L}H] [\Phi - \Gamma K] E(n) + \mathbf{L}Y(n+1)$$ $$+ [\mathbf{I} - \mathbf{L}H] \Gamma NR(n) + MR(n) \tag{4}$$ With the use of Eq. (4), the controller output U and the position estimate E_2 can be expressed in a compact state space form for a system having three inputs and two outputs defined by Eqs. (2) and (3) $$\begin{bmatrix} E(n+1) \\ U(n+1) \\ E_2(n+1) \end{bmatrix} = \begin{bmatrix} \mathbf{A} & \mathbf{B} \\ \mathbf{C} & \mathbf{D} \\ \mathbf{H}\mathbf{A} & \mathbf{H}\mathbf{B} \end{bmatrix} \begin{bmatrix} E(n) \\ Y(n+1) \\ R(n) \\ R(n+1) \end{bmatrix}$$ (5) where $$\mathbf{A} = [(\mathbf{I} - LH)(\mathbf{\Phi} - \mathbf{\Gamma}K)]$$ $$\mathbf{B} = [L \quad (\mathbf{I} - LH)\mathbf{\Gamma}N + M \quad 0]$$ $$C = -KA$$ $$\mathbf{D} = \begin{bmatrix} -\mathbf{K}\mathbf{B} + \begin{bmatrix} 0 & 0 & N \end{bmatrix} \end{bmatrix}$$ Figure 2 illustrates the control algorithm block with inputs which are the encoder output, Y, and the current position command, R; its outputs are the rate command, U, and the encoder position estimate, E_1 . The two blocks shown are standard building blocks provided by the simulation program. The previous rate command, R(k), is derived from the unit delay. The discrete time equations represented by the A, B, C, and D matrices are evaluated at 50-msec intervals by the State Space block. #### **B. Electronic Component Models** The digital-to-analog converter in Fig. 1 is represented by a standard building block which quantizes a continuous input function. The axis encoder is modeled by a standard quantizer building block from the simulation program catalog as shown in Fig. 1. The quantization level corresponds to 360 degrees per 2^{20} encoder increments. The amplifier model block shown in Fig. 3 represents the dynamics of the hardware rate and acceleration limiters, the rate loop compensation networks, and the valve driver amplifier. Inputs are the rate command from the digital-to-analog converter and the motor rate, and the outputs are the current to the hydraulic valve and the voltage at the average tachometer circuit node. Parameter values are calculated from the component values in the schematic diagram, and the properties of the valve coil. Details of these calculations are included in the Appendix. #### C. Hydromechanical Component Models The hydraulic valve model block is shown in Fig. 4 where the input is valve coil current and the output is no-load volumetric flow. The flow reduction due to the hydraulic pressure of the load is incorporated in the damping term of the motor model. This form of modeling simplifies the block interconnections by eliminating a pressure feedback path from the motor block to the valve block. The valve flow versus current is modeled by a simple dynamic lag followed by a hysteresis function and a deadzone. The deadzone corresponds to the underlapped condition of the valve spool face and the hystere- ¹ JPL Drawing J9479871D, Schematic Diagram, Analog D.W.B., (internal document), Jet Propulsion Laboratory, Pasadena, California, 1987. sis results from friction associated with the spool motion. The resulting flow characteristic of this model, shown in Fig. 5, compares well with those from actual valve tests performed by the manufacturer. Figure 6 shows the model of the hydraulic motor where the inputs are the no-load hydraulic flow and the load torque at the antenna bullgear. The outputs are the rate at the bullgear, the rate at the motor shaft, and the differential hydraulic pressure. The model incorporates the performance equations described in [2] and a more accurate model [3] for the friction associated with the motor and the gear reducer. #### D. Flexible Structure Dynamics A block diagram of the structure dynamic model is shown in Fig. 7. The model includes the gearbox stiffness, the residual structure inertia, axis damping and Coulomb friction, and state space models for the flexible modes of the structure and the antenna pedestal. The residual inertia represents that part of the total axis inertia that is not associated with any of the flexible modes. The inputs correspond to the hydraulic motor rate and an external disturbance torque. The first three outputs correspond to the angular positions at the bullgear, the axis encoder, and the intermediate reference assembly (IRA), respectively. The fourth and fifth outputs correspond to the axis reaction torque which is reflected back to the motor, and the encoder rate. It should be recognized that the bullgear and IRA positions are in absolute, or inertial, coordinates while the encoder position and rate are measured relative to the pedestal displacement. The model is based on the equations of motion described in [2] with the addition of axis damping, friction, and pedestal dynamics. A block diagram representation of the structure flexible mode dynamics is shown in Fig. 8(a) where the input is the bullgear angle and the outputs are the IRA angle and the net reaction torque reflected to the bullgear. The corresponding state space equations are given by Eq. (6). The flexible alidade structure model, for the elevation axis, is shown in the block diagram of Fig. 8(b) and the corresponding state space equations are given by Eq. (7). The pedestal dynamic equations have the same form as those of the alidade structure used in the elevation model in Eq. (7). Numerical values of the structure parameter are listed in Table 1. $$\begin{bmatrix} \dot{x} \\ \Theta_{IRA} \\ T_R \end{bmatrix} = \begin{bmatrix} A & B \\ C & D \end{bmatrix} \begin{bmatrix} x \\ \Theta_B \end{bmatrix}$$ (6) where $$\mathbf{C} = \begin{bmatrix} a_1 & 0 & a_2 & 0 & \dots & a_N & 0 \\ & & & & & \\ -K_1 & 0 & -K_2 & 0 & \dots & -K_N & 0 \end{bmatrix} \quad \mathbf{D} = \begin{bmatrix} a_0 \\ \sum_{i=1}^{N} K_i \end{bmatrix}$$ and where x represents the state vector and \dot{x} its time derivative, and N = number of flexible modes $$a_{0} \equiv 1 - \sum_{1}^{N} a_{i}$$ $$\begin{bmatrix} \dot{x} \\ \dot{\Theta}_{A} \end{bmatrix} = \begin{bmatrix} \mathbf{A} & \mathbf{B} \\ \mathbf{C} & \mathbf{D} \end{bmatrix} \begin{bmatrix} x \\ T_{AR} \end{bmatrix}$$ (7) where $$\mathbf{A} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ \frac{-K_{A1}}{J_{A1}} & 0 & \frac{K_{A1}}{J_{A1}} & 0 \\ 0 & 0 & 0 & 1 \\ \frac{K_{A1}}{J_{A2}} & 0 & \frac{-(K_{A1} + K_{A2})}{J_{A2}} & 0 \end{bmatrix} \quad \mathbf{B} = \begin{bmatrix} 0 \\ \frac{1}{J_{A1}} \\ 0 \\ 0 \end{bmatrix}$$ $$\mathbf{C} = \begin{bmatrix} 0 & 1 & 0 & 0 \end{bmatrix} \quad \mathbf{D} = \begin{bmatrix} 0 \end{bmatrix}$$ with $$K_{A1} \equiv J_{A1} \omega_{A1}^2$$ $$K_{A2} \equiv J_{A2} \omega_{A2}^2$$ #### E. Friction The axis friction representation shown in Fig. 7 is subject to the limitations described in [3]. At this stage in the model development the total friction is lumped at the motor shaft as the actual distribution between motor shaft and antenna axis is unknown. Presumably, the distribution of friction to both sides of the gearbox stiffness could have a noticeable effect on dynamic behavior. # III. Model Tests and Applications to Simulations The model was tested by using a feature of the simulation program that produces the linear system matrices representing the linearized model. The linear system matrices provide for a convenient cross check with other linear analysis methods thus assuring proper interconnect, feedback polarity, and parameter values. The Eigenvalues of the rate loop portion of the model of Fig. 1 were thus computed and results compared to three decimal place accuracy with those listed in [2]. Due to numerical condition deficiencies of the linear system matrix produced by the program, attempts to determine the transfer function zeros led to unreasonable results. This condition deficiency was overcome by scaling the relevant inertia and stiffness parameters according to the square of the gear ratio (see Fig. 6), and zeros in good agreement with [2] were thus obtained. The condition deficiency will be seen to affect only the derived linear system matrix and will not impair accuracy of simulation runs. Following this cross check process the model was restored to the unnormalized form shown in Figs. 6 and 7. A simulation of position loop limit cycle behavior was performed to compare the performance of the overall model including the new friction model with results from tests on the actual antenna. Results from the simulation shown in Fig. 9 are remarkably similar to those from the antenna test of Fig. 10. In both the simulation and the hardware test, the limit cycle was initiated by a small (3 encoder bits) position input step change. The simulation was performed at a stage prior to the development of the latest models for the discrete time control algorithm, the amplifier, and the hydraulic valve, so linear dynamic equivalents were substituted. For the algorithm, the proportional-plus-integral-plus-derivative (PID) linear feedback equivalent was used. The model structure and parameter values were otherwise identical to those described above. # IV. Summary and Conclusions Modular dynamic models for the 70-m antenna axis servos have been described. Numerical cross checks of Eigenvalues and transfer function zeros indicate a consistency between the model and previous linear analysis methods. Comparisons of model-based simulation results with actual field test results indicate excellent modeling accuracy. The small discrepancies between the simulation and field test results are most likely the result of differences between the modeled and actual friction parameter values, and the presence of a small (150 psi) bias torque effect in the actual antenna. In future work the model and the simulation program should be extremely useful in two ways: (1) as an adjunct to the design of more robust systems, and (2) as a hardware diagnostic aid that relates specific hardware out-of-tolerance conditions to abnormal field test measurements. #### References - [1] R. E. Hill, "A Modern Control Theory Based Algorithm for Control of the NASA/JPL 70-Meter Antenna Axis Servos," *TDA Progress Report 42-91*, vol. July-September 1987, Jet Propulsion Laboratory, Pasadena, California, pp. 285-294, November 15, 1987. - [2] R. E. Hill, "A New State Space Model for the NASA/JPL 70-Meter Antenna Servo Controls," TDA Progress Report 42-91, vol. July-September 1987, Jet Propulsion Laboratory, Pasadena, California, pp. 247-264, November 15, 1987. - [3] R. E. Hill, "A New Algorithm for Modeling Friction in Dynamic Mechanical Systems," TDA Progress Report 42-95, this issue. Table 1. Parameters for 70-m AZ and EL axis servos # FLEXIBLE MODESa Stiffness, K, ft-lb/rad $KAZ = [2.238 \ 4.516 \ 3.651 \ 1.233 \ 0.564]^{T} \cdot 1.E09$ $KEL = [22.61 \ 6.564 \ 1.566 \ 3.406 \ 0.699]^{T} \cdot 1.E09$ Squared natural frequencies, ω , $(rad/sec)^2$ ω AZ = [63.47 69.09 97.81 189.0 285.68] ω EL = [218.77 313.04 411.12 476.72 656.85] Transformation coefficients, a dimensionless a AZ = $[0.1331 \ 0.2767 \ 0.1169 \ 0.0099 \ 0.0376]^{\mathrm{T}}$ a EL = $[0.2939 \ 0.0977 \ 0.0266 \ 0.0309 \ 0.0050]^{T}$ ALIDADE STRUCTURE, ELEVATION AXIS ONLY Inertia moments, ft-lb-sec², referred to the EL axis JA1 = 1.197E07JA2 = 1.098E08Squared natural frequencies, ω , $(rad/sec)^2$ $\omega A1 = 4600$ $\omega A2 = 1026$ PEDESTAL STRUCTURE, AZIMUTH AXIS ONLY Inertia moments, ft-lb-sec², referred to the AZ-axis JP1 = 2.105E08JP2 = 1.74E08Squared natural frequencies, ω , $(rad/sec)^2$ ω P1 = 3.093E04 ω P2 = 4.063E04 BULLGEAR RESIDUAL INERTIA, JB, ft-lb-sec² $J_B AZ = 1.4965E08$ $J_{R}EL = 8.7989E07$ ``` GEARBOX STIFFNESS, KG, ft-lb/rad K_G AZ = 2.1654E11 K_G EL = 3.0759E11 JBINV AZ = 1/J_B AZ JBINV EL = 1/J_B EL AXIS DAMPING, ft-lb/radian/sec, (equiv 1000 psi/deg/sec) 2.13E08 GEAR RATIO (MOTOR: AXIS) = 28730 (BOTH AXES) MOTOR DISPLACEMENT (total 4 motors), V, in. 3/rad V = 1.528 VALVE GAIN, K_V, in. 3/s/mA K_{V} = 38.3 HYD COMPRESSIBILITY, C, in.3/psi C = .00314 VALVE DAMPING RATIO, D/C, sec-1 D = 0.60 MOTOR INERTIA (total 4 motors), J_M, ft-lb-sec² J_{M} AZ = 1.00 J_{M} EL = 0.664 FRICTION, INERTIA, SAMPLE INTERVALS FOR FRICTION BLOCK, FRICTION EQUIVALENT TO 350 psi OF \Delta P, STATIC FRICTION EQUIVALENT TO 420 psi FRC = 44.57 STC = 53.48 JMFT = [J_M \quad AZ FRC \quad 0.005] FRCS = [FRC STC] ``` ^aCalculated from [2], Table 5 using $K_i = (J_i/J_b) \omega_i^2 J_b N^2$ with gear ratio N = 28730 for either axis. Fig. 1. Azimuth/Elevation servo simulation diagram. Fig. 2. Control algorithm simulation diagram. Fig. 3. Rate loop amplifier simulation diagram. Fig. 4. Hydraulic valve simulation diagram. Fig. 5. Hydraulic valve flow characteristic. Fig. 6. Azimuth motor simulation diagram. Fig. 7. Azimuth structure simulation diagram. $\dot{ heta}_{ extsf{A}}$ ALIDADE RATE Fig. 8. 70-m simulation block diagram: (a) flexible modes and (b) alidade structure. Fig. 9. Simulation test results for an azimuth limit cycling condition: (a) differential pressure; (b) axis rate; (c) hydraulic valve current; (d) rate command; and (e) encoder angle. Fig. 9 (contd). Fig. 10. Azimuth limit cycle test results from the DSS1470-m antenna: (a) differential pressure; (b) axis rate; and (c) hydraulic valve current. # **Appendix** # **Derivation of Electronic Circuit Transfer Functions** This appendix describes the analytical methods and detailed calculations used to derive the dynamic transfer functions of the electronic circuit portions of the 70-m axis servo loops. A number of simplifying approximations employed in the original design and network synthesis process are also described. The transfer functions are described in terms of a group of function blocks representing simplified equivalent circuits of portions of the analog circuit board and the external ratemeter. The basic blocks consist of a tachometer combining network and filter, a tachometer lead network, a compensation amplifier, a valve driver amplifier, and a rate and acceleration limiter. # I. Tachometer Combining Network and Filter The tachometer network and filter properties are derived from the schematic diagram (see Footnote 1) and the external ratemeter components. The applicable part of the schematic and the ratemeter is shown in Fig. A-1(a). The four tachometer voltage divider networks, R34, R35, C17, etc. are omitted from Fig. A-1(a) because by virtue of their high impedance relative to the tachometer source resistances, these networks have negligible effect on the overall transfer functions. The $V_{A\,T}$ symbol designates the "average tachometer" circuit node voltage, a significant node because it serves as a calibration reference for transfer function calculations. The ratemeter adjust potentiometer is adjusted in the field to compensate for disconnection of one or more tachometers, and also for scale factor variations among individual tachometers. Because this adjustment is in a shunt circuit path, it simultaneously corrects the rate loop gain and the voltage at V_{AT} , with adjustment of the high and low rate ranges of the meter circuit. The voltage scale factor at V_{AT} to satisfy the calibration condition is calculated from the known full scale meter current, (50 μ A), the meter circuit resistance consisting of fixed resistor R60 and the meter coil resistance R_m , and the full scale rate (0.25 deg/sec). The average tachometer circuit node voltage constant is thus $$V_{AT} = \frac{(R60 + R_m) I_{FSM}}{Rate_{FS}}$$ With R60 = 121 k Ω , R_m = 660 Ω $$V_{AT} = \frac{(121 + 0.660).05}{0.25}$$ = 24.33 volts/degree/sec axis rate = 0.04852 volts/rad/sec of motor rate This value is as accurate as the combined accuracy of the R60 resistor (1 percent), the meter movement calibration (2 percent), and the field calibration process (estimated 3 percent) which is sufficient for the present purpose. A small error (4.9 percent) in the low rate range calibration results from the difference of the ratio of (R60 + 660)/(R61 + 660) from the desired 10:1. This error could be diminished by padding R61 with 220 k Ω . The network of Fig. A-1(a) is reduced to the equivalent of Fig. A-1(b) by replacing the four inputs with the single equivalent voltage source V_T , replacing the R54, R57, R58, R59, R62 combination with the series resistor R_{ST} , and replacing the meter circuit with the shunt resistor R_M . Calculation of the shunt resistor R_M requires a knowledge of the setting of the 100 K ratemeter adjustment potentiometer. This is accomplished indirectly through use of the known value of V_{AT} derived from the ratemeter adjustment criteria described above and the tachometer scale factors. Thus, representing the sum of the shunt conductances by G_{SS} and with $G_{ST} = R_{ST}^{-1}$: $$G_{SS} = G_{ST} \left(\frac{V_T}{V_{AT}} - 1 \right)$$ which leads to $$R_M^{-1} = R_{ST}^{-1} \left(\frac{V_T}{V_{AT}} - 1 \right) - (R63 + R64)^{-1} - (R65 + R66)^{-1}$$ where $$R_{ST} = (R56^{-1} + R57^{-1} + R58^{-1} + R59^{-1})^{-1} + R62$$ With $V_T = 187.5$ and 222 volts/deg/sec for azimuth and elevation, respectively, and with $$R56 = R57 = R58 = R59 = 8.25 \text{ k}\Omega$$ $$R62 = 56.2 k\Omega$$ $$R63 = 40.0 \,\mathrm{k}\Omega$$ $$R64 = 51.1 k\Omega$$ $$R65 = 909 k\Omega$$ $$R66 = 51.1 \text{ k}\Omega$$ The equivalent meter circuit resistance becomes $$R_M = 9.73 \text{ k}\Omega$$ for azimuth $$R_{M} = 7.847 \text{ k}\Omega \text{ for elevation}$$ The 56.2 K resistor R14 provides part of the additional shunt conductance required for elevation. The network poles and zero are calculated from general expressions derived from the circuit loop equations using Cramer's method with expansion of the determinants. The computation is simplified to a two-pole, single-zero determination by partitioning the circuit to delete C42, R65, and R66 from the circuit. This approximation is justified since the response zeros correspond to the parallel resonance of R65 and C42 and to the series resonance of the R63, R64, C40 branch and are thus unaffected by the partitioning. The effect of partitioning on the response poles is small because of the large ratio of R66 to R_M . The exact location of the tachometer filter poles is also of secondary importance to control dynamics analysis. The circuit equations may be derived from any consistent set of loop currents or node voltages. A typical set of loop current equations is $$\begin{bmatrix} R_1 + R63 + R64 & -R64 & -R63 \\ -R64 & R64 + (sC40)^{-1} & -(sC40)^{-1} \\ -R63 & -(sC40)^{-1} & R63 + (sC40)^{-1} + (sC41)^{-1} \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \\ i_3 \end{bmatrix} = \begin{bmatrix} V_1 \\ 0 \\ 0 \end{bmatrix}$$ where $R_1 = (R_{ST}^{-1} + R_M^{-1})^{-1}$ and $V_1 = V_T R_M (R_{ST} + R_M)^{-1}$. Expansion of the determinant yields the following quadratic equation in s: $$s^{2} + [(R_{1}^{-1} + R63^{-1}) C41^{-1} + (R63^{-1} + R64^{-1}) C40^{-1}]s$$ + $(R_{1} + R63 + R64) (R_{1} R63 R64 C41 C40)^{-1} = 0$ the roots of which are the circuit poles. Expansion of the numerator cofactor yields the single zero $$Z1 = -(R63^{-1} + R64^{-1}) C40^{-1}$$ Numerical evaluation for the azimuth axis results in $$Z1 = -297$$ $$P1 = -258$$ $$P2 = -1006$$ The transfer function relating the average tachometer node voltage to the motor rate in radians/sec becomes $$\frac{V_{AT}}{\dot{\Theta}_M} = \frac{-0.4852 \text{ P2}}{(s - P2)} = \frac{488.1}{(s + 1006)}$$ Because of the near cancellation of Z1 and P1, they are omitted from the model and the circuit is approximated by the single pole, P2. As an alternative to the quadratic solution above, a convenient approximation for the poles may be employed whereby $$P1 = -(R63^{-1} + R64^{-1}) C40^{-1}$$ $$P2 = -(R_1^{-1} + R63^{-1}) C41^{-1}$$ This approximation yields -297 and -967 for P1 and P2. #### II. Tachometer Lead Network The calculation of the tachometer lead network pole and zero is simplified by partitioning the circuit and replacing the tachometer network by an equivalent source resistance, $R_{\mathcal{S}}$. The lead pole and zero frequencies thus become PL1 = $$-(R_S + R65 + R66) [(R_S + R66) R65 C42]^{-1}$$ $$ZL1 = -(R65 C42)^{-1}$$ where $$R_S = [R_{ST}^{-1} + R_M^{-1} + (R63 + R64)^{-1}]^{-1}$$. Numerical results are PL1 = -82.38 for azimuth PL1 = -84.01 for elevation ZL1 = -5.00 for both axes # III. Rate Loop Compensation Amplifier The simplified schematic circuit diagram of the rate loop amplifier and the tachometer lead network is shown in Fig. A-2 where $R_{\mathcal{S}}$ is the network source resistance discussed earlier. Using the infinite summing junction gain approximation, the high frequency voltage gain of the circuit is the ratio of feedback to input impedances where the reactances of the capacitors are zero. This high frequency gain is subsequently cascaded with the zero/pole ratios of the input and feedback networks to derive an overall transfer function. Thus $$\frac{V_{RA}}{V_{AT}} = \frac{R53}{(R_S + R66)}$$ The circuit pole and zero corresponding to the feedback network are derived using Cramers method of solution of the circuit loop equations applicable to the infinite gain approximation. Solution of the equations yields for the pole and zero frequencies $$PR1 = -C31^{-1} \left[R50 + R52 \left(1 + \frac{R50}{R51} \right) \right]^{-1}$$ $$ZR1 = -C31^{-1} [R53^{-1} + (R52 + R50 R51)(R50 + R51)]^{-1}$$ Numerical results are $$PR1 = -0.238 \, s^{-1}$$ $$ZR1 = -4.47 s^{-1}$$ The voltage transfer function of the tachometer lead network and the loop compensation amplifier thus becomes $$\frac{V_{RA}}{V_{AT}} = \frac{-R53 (s - ZL1) (s - ZR1)}{(R_S + R66) (s - PL1) (s - PR1)}$$ $$= \frac{-7.61 (s + 5.0) (s + 4.47)}{(s + 0.238) (s + 82.4)}$$ ### IV. Valve Driver Amplifier The equivalent circuit of the valve driver amplifier is shown in Fig. A-3 where V_{AR} is the input voltage from the rate amplifier and I_V is the output current in the hydraulic valve load. The Q1, Q2 complementary transistor emitter followers are represented by the unity voltage gain block. Using the infinite gain approximation for the operational amplifier, neglecting the gain-bandwidth product, and including the phase inversion of the op-amp, the circuit transconductance becomes $$\frac{I_V}{V_{RA}} = \frac{-1}{(R13 R43 C18) (s - PV1)} = \frac{-1217}{(s + 303)}$$ where PV1 = $(R36 C18)^{-1} = -303$. #### V. Rate and Acceleration Limiters The equivalent circuits of the rate and acceleration limiters are shown in Fig. A-4 where V_{RC} represents the rate input command voltage from the external digital to analog converter in the antenna servo controller and V_{RL} represents the limiter output. The voltage scale factor at V_{RC} is derived from the equilibrium condition where a V_{RC} input command is opposed by a tachometer input, V_{AT} (see Figs. A-1 and A-2) such that their difference results in a value of V_{RA} sufficient to produce the desired rate. This difference is inversely proportional to the negative loop gain of the rate loop at DC, K_{DC} . Thus, using R38/R23 as an approximation to the DC transfer function of the limiter circuit, $$\frac{V_{AT}}{(R65 + R66)} \frac{-V_{RC} R38}{(R23 R15)} = \frac{-K_{DC} V_{AT}}{(R65 + R66)}$$ from which $$V_{RC} = \frac{V_{AT} (1 + K_{DC}^{-1}) \left(\frac{\text{R15 R23}}{\text{R38}} \right)}{(\text{R65 + R66})}$$ with the loop gain K_{DC} = 40 and V_{RC} = 19.48 volts/deg/sec. Normal variations of the rate loop gain about the typical value of 40 will result in errors of negligible proportion relative to the uncertainties of tachometer and hydraulic valve gains. The acceleration amplifier U7 with feedback network R32 and R33 is equivalent to a voltage gain with a single real pole resulting from the gain-bandwidth product of the LF356 operational amplifier. Neglecting terms in the operational amplifier gain, 1/A, the closed-loop voltage gain and pole frequency become $$\frac{V_{AL}}{V_{RC}} = 1 + \frac{R33}{R32}$$ $$P_{AL} = -2\pi \,\text{GBW} \, \frac{\text{R32}}{(\text{R32} + \text{R33})}$$ With R32 = 1.0 K, R33 = 1.0 M, and GBW = 1.0 MHz $$\frac{V_{AL}}{V_{RC}} = 1001$$ $$P_{AL} = -6280$$ The acceleration voltage limiter threshold, V_{ALT} , is the sum of the forward and zener voltages (0.7 + 6.8) of the 1N5526 Zener diodes, CR1 and CR2. The action of the rate limiter is represented in Fig. A-4 by the limiter block in parallel with capacitor C24. Typical settings of the adjustable limiter correspond to a rate limit of 0.25 deg/sec which, using 19.48 volts/deg/sec, equals a 4.87 volt limit at V_{RL} . The actual setting of the acceleration limit adjustment R37 can be calculated from the nominal component values and an assumed adjustment to 0.20 degrees/sec². Using the equation for the integrator transfer function $$V_{AL} = R_{IN} C24 \frac{d}{dt} V_{RL}$$ where R_{IN} is the actual input resistance, R39 plus the adjusted value of R37 $$R_{IN} = V_{AL} \left(C24 \frac{d}{dt} V_{RL} \right)^{-1}$$ Substituting the acceleration limit threshold voltage, 7.50, for V_{AL} , 19.48 volts/sec per deg/sec multiplied by 0.2 deg/sec² for d/dt V_{RL} , $$R_{IN} = 7.50 (19.48 \cdot 0.2 \text{ C}24)^{-1} = 1.925 \text{ M}\Omega$$ from which the center value of R36 is 325 k Ω for an acceleration limit of 0.2 deg/sec². Neglecting the high frequency pole, $P_{\!\!AL}$, the transfer function from the rate command to $V_{\!\!AL}$ becomes $$\frac{V_{AL}}{\dot{\Theta}_{RC}} = \frac{19.48 \left(\frac{\text{R38}}{(\text{R23} + \text{R38})}\right) \left(1 + \frac{\text{R33}}{\text{R32}}\right)}{1 + \left(\frac{\text{R38}}{(\text{R23} + \text{R38})}\right) \left(1 + \frac{\text{R33}}{\text{R32}}\right) (R_{IN} \text{C24 s})^{-1}}$$ which, due to the high value of loop gain, can be approximated by $$\frac{V_{AL}}{\dot{\Theta}_{RC}} = 19.48 R_{IN} \text{ C24 s} = 38.50 \text{ volts/degree/sec}^2$$ Fig. A-1. Tachometer combining network: (a) simplified schematic diagram and (b) equivalent circuit. Fig. A-2. Rate amplifier equivalent circuit. Fig. A-3. Valve driver amplifier equivalent circuit. Fig. A-4. Rate and acceleration limiter equivalent circuit.